U.S. Department of Energy Fuel Cell Technologies Program DOE's fuel cell catalyst R&D activities Nancy L. Garland Kick-off Catalyst Working Group Arlington, VA May 14, 2012 **Department of Energy** ## DOE's Hydrogen & Fuel Cells Program addresses the key challenges facing the widespread commercialization of fuel cells. # Fechnology Barriers* #### **Fuel Cell Cost & Durability** Targets*: Stationary (1-10 kW Residential CHP + DG with NG): \$1,000-\$1,700/kW depending on scale, 60,000-hr durability by 2020 Vehicles: \$30/kW, 5,000-hr durability #### **Hydrogen Threshold Cost** \$2 – 4 /gge, (dispensed and untaxed) #### **Hydrogen Storage Capacity** Target: > 300-mile range for vehicles—without compromising interior space or performance ### Technology Validation: Technologies must be demonstrated under real-world conditions. Economic 8 Institutional Barriers **Safety, Codes & Standards Development** **Domestic Manufacturing & Supplier Base** **Public Awareness & Acceptance** **Hydrogen Supply & Delivery Infrastructure** Market Transformation Assisting the growth of early markets will help to overcome many barriers, including achieving significant cost reductions through economies of scale. ^{*} Targets and metrics are being updated Catalyst is highest stack cost at high production volumes. #### 500,000 systems/year (2010) - Learning Demonstration project indicates durability needs to be increased. - Catalyst degradation is a key aspect of performance loss. #### **DOE** is investigating - Cost reduction by decreasing Pt loading: - Extended Pt surfaces - Platinum alloy catalysts, including core-shell concepts - Non-PGM catalysts - Hybrid catalysts - Durability improvement by: - More stable structured alloys - Addition of catalyst functionality to reduce the severity of conditions at the electrodes during start-up/shutdown cycles - More stable catalyst supports #### **Evaluation of catalyst approaches** | Approach | Extended
Surfaces | Core-shell particles | Dealloyed
Particles | Non-PGM
Catalysts | |----------------|----------------------|--|--|----------------------| | Activity | + | + | + | Needs improvement | | Durability | + | ?? | ?? | Needs improvement | | Mass transport | - | + | + | ? | | Other | | Activities in MEAs not as high as those in RDE experiments | Activities in MEAs not as high as those in RDE experiments | | #### Catalyst Targets (from MYRD&D Plan) | Characteristic | <u>Units</u> | <u>Target</u>
2017 | |--|--|-----------------------| | Platinum group metal total content a | g / kW rated | ≤ 0.125 | | Platinum group metal total loading ^a | mg PGM / cm ² electrode area | ≤ 0.125 | | Loss in catalytic (mass) activity ^b | % mass activity loss | < 40% | | Catalyst support stability ^c | % mass activity loss | < 10% | | Mass activity d | A / mg PGM
@ 900 mV _{iR-free} | ≥ 0.44 | | Non-Pt catalyst activity per volume of supported catalyst d, e | A / cm ³
@ 800 mV _{iR-free} | ≥ 300 | PGM content and loading targets may have to be lower to achieve system cost targets. Ourability measured in a 25-50 cm² MEA during a hold at 1.2 V in H₂/N₂ at 80°C, 150 kPa, 100% relative humidity. Based on U.S. DRIVE Fuel Cell Tech Team Cell Component Accelerated Stress Test and Polarization Curve Protocols (http://www.uscar.org/commands/files_download.php?files_id=267), Catalyst Support Cycle and Metrics (Table 2). Activity loss is based on loss of mass activity, using initial catalyst mass, at end of test. e Volume = active area * catalyst layer thickness Durability measured in a 25-50 cm² MEA during triangle sweep cycles at 50 mV/s between 0.6 V and 1.0 V at 80°C, atmospheric pressure, 100% relative humidity, H₂ at 200 sccm and N₂ at 75 sccm for a 50 cm² cell. Based on U.S. DRIVE Fuel Cell Tech Team Cell Component Accelerated Stress Test and Polarization Curve Protocols ^d Test at 80°C H₂/O₂ in MEA; fully humidified with total outlet pressure of 150 kPa; anode stoichiometry 2; cathode stoichiometry 9.5. (as per Gasteiger et al. Applied Catalysis B: Environmental, 56 (2005) 9-35). Energy Efficiency & | Current Fuel Cell Activities (from MYRD&D Plan) ENERGY Renewable Energy | | | | | |---|--|---|--|--| | Task | Approach | Activities | | | | Catalysts/
Electrodes | Develop electrocatalysts with reduced precious metal
loading, increased activity, improved durability / | 3M: Advanced Cathode Catalysts and Electrodes | | | | | stability, and increased tolerance to air, fuel, and system-derived impurities | 3M: Durable Catalysts for Fuel Cell Protection During Transient Conditions | | | | | Develop supports with reduced corrosion, lower cost,
and increased non-PGM catalyst loading | ANL : Polymer Electrolyte Fuel Cell Lifetime Limitations: The Role of Electrocatalyst Degradation | | | | | Optimize electrode design and assembly | Argonne National Laboratory: Nanosegregated Cathode Catalysts with Ultra-Low Platinum Loading | | | | | Develop anodes for fuel cells operating on non-
hydrogen fuels | BNL: Contiguous Platinum Monolayer Oxygen Reduction Electrocatalysts on High-Stability Low-Cost Supports | | | | | | GM: High-Activity Dealloyed Catalysts | | | | | | IIT: Synthesis and Characterization of Mixed-Conducting Corrosion Resistant Oxide Supports | | | | | | Los Alamos National Laboratory: The Science and Engineering of Durable Ultralow PGM Catalysts | | | | | | Los Alamos National Laboratory: Engineered Nanoscale Ceramic Supports for PEM Fuel Cells | | | | | | Northeastern University: Development of Novel Non-Pt
Group Metal Electrocatalysts for PEMFC Applications | | | | | | NREL: Extended, Continuous Pt Nanostructures in Thick, Dispersed Electrodes | | | | | | NREL: WO ₃ and HPA Based System for Ultra-High Activity and Stability of Pt Catalysts in PEMFC Cathodes | | | | | | University of South Carolina: Development of Ultra-Low Platinum Alloy Cathode Catalyst for PEM Fuel Cells | | | ## Thank you http://www.eere.energy.gov/hydrogenandfuelcells #### 3M has developed NSTF Pt and Pt alloy catalysts on crystalline organic supports: **3M** - Eliminates carbon corrosion issues, demonstrates higher resistance to Pt dissolution, and reduces rates of degradation of the membrane by chemical attack - ORR mass activities > 0.43 A/mg_{PGM} for surface-energy-treated Pt₃Ni₇ alloy catalyst - Ultra-thin catalyst layer enables higher J(A/cm²) below 0.2 mg/cm² - Requires different water management under cool/wet conditions High volume roll-to-roll production scale-able with standard #### **NREL** is developing extended thin film structures Synthesized novel, extended-Pt catalysts and incorporated them into thick, dispersed electrodes for improved mass transport/water management Deposited Pt on multiple substrates: carbon nanotubes, TiO₂-coated Si nanowires, Cu nanowires, Ag nanowires and nanoplates #### NREL has demonstrated: Pt deposited on Ag nanowires by spontaneous galvanic displacement (SGD) displays activity as high as $1,300 \,\mu\text{A/cm}^2\text{Pt}$. Improved stability for SGD-deposited Pt nanowire catalysts compared to Pt/C. #### Improving Pt monolayer electrocatalysts for the ORR Lowering noble metal content, increasing activity and stability by smooth surface morphology, mass-saving geometry and composition, induced lattice contraction in cores Pt shell protected by the core; No dissolution of Pt ML; Loss of Pd induces contraction of Pt ML thus increasing stability and activity number of potential cycles Complete stability of improved Pt ML/Pd/C in 200,000 cycles 0.6-1.0 V at Toyota Motor Company at 0.9V 7 #### Improving Pt Monolayer Electrocatalysts for the ORR **Electrodeposited Pd NWs on carbon NPs. FFT indicates (111) facets** Pt-ML on Pd wires electrodeposited on C **Pt MA: 1.74 A/mg Pt SA:** 0.76 mA/cm² **PGM MA: 0.39 A/mg** MEA 5 cm² Cathode total metal loading 0.1 mg/cm² on Toray paper **PGM MA: 1.2 A/mg at 0.85 V** ## Nanosegregated catalysts: binary and ternary systems Colloidal solvo - thermal approach for monodispersed PtM and PtMN NPs with controlled size and composition **Efficient surfactant removal** ~ 150° C #### 1. Particle size effect Optimal particle size ~ 6 nm 2. Surface chemistry Dissolution of 3d elements leads to Pt-skeleton 3. Composition effect 4. ORR activity Pt-ternary (IF~5) vs. Pt/C Pt-bimetallic NPs (IF~2.5) vs. Pt/C Pt< Pt₃FeCo < Pt₃FeNi < Pt₃CoNi General Motors is developing dealloyed catalysts [PtM₃ → ~Pt₂M, M= Cu,Co,Ni,Fe,V] to increase ORR activity above that of Pt or standard Pt-alloy particles - Dealloyed PtCu₃ catalysts have greater initial ORR activity (0.69 A/mg_{Pt}) than dealloyed PtCo₃ (0.37 A/mg_{Pt}), but dealloyed PtCo₃ shows better stability against voltage cycling - Detailed characterization (electron microscopy and x-ray absorption spectroscopy) are providing insights towards combining the attributes of activity and durability in a single catalyst. The roles of different particle morphologies are being investigated - Dealloying conditions are being modified to improve manufacturability and to mitigate negative effects of excess alloying-element ions, which leach to the membrane HAADF STEM images of (left) single-alloy-core particle in D-PtCu₃ and (right) multiple-alloy-core particle in D-PtCo₃. Both show Pt-only shells. #### Synthesis of 2-nm ceria supports on carbon Ceria/Carbon Bead SA ~ 60 - 75 m²/g Ce/C Powder SA \sim 70 - 90 m²/g Pt-Ce/C Powder ~ 4 - 9 wt% Pt Synthesis of Pt/PPY nanowires using multi-potential steps and Pt sputter deposition × 30.00 kV 2.98 µm 4.6 mm 1:24:10 PM PPY nanowires det mag HV HEW WD 12/17/2009 - 200 nm - Pt-coated PPY nanowires #### Theoretical Modeling of Novel Pt Nanoparticles - •DFT modeling show that smaller Pt nanotubes are stable only for larger coverage and symmetric structures - •(6,6) Pt nanotube binds O more strongly than Pt(111) - •(13,13) Pt nanotube binds O similar or slightly more weakly than Pt(111) adsorption energies in eV of atomic oxygen for | | Pt(111) | (6,6)
SWNT | (13,13)
SWNT | |-----|---------|---------------|-----------------| | 1/4 | -4.42 | -4.72 | -4.57 | | 1/3 | -4.25 | -4.44 | -4.11 | | 1/2 | -4.07 | -4.24 | -4.06 | | 2/3 | -3.79 | -4.28 | | (6,6) Pt SWNT (13,13) Pt SWNT #### **NE - Non-PGM Catalysts** Non-PGM ORR catalyst based on melamine precursors prepared at MSU showed good activity and durability under catalyst durability protocol, however poor durability under C-corrosion conditions - GDEs were prepared for melamine-based catalyst using NTCNA's spray system. - MEAs were prepared with NRE211 as the electrolyte and JMFC GDE anodes. BERKELEY LAB #### Molecular catalysts dispersed in ionomer film over carbon particles Schematic of oxygen, proton, electron, and water transport in the thin redox polymer and the catalyst layer. - High activity and turnover within the catalyst layer - Decent initial (>20 hr) stability - Changing inks, metal center, loading and mediator leads to better performance The University of South Carolina, in collaboration with Yonsei University (S. Korea) is developing two types of ultra-low loading Pt catalysts: - (i) Hybrid cathode catalyst (HCC) combines a non-PGM carbon composite catalyst (CCC) as a support for a PGM-based catalyst to obtain ultra-low Pt loading. - (ii) Pt and Pt-M alloy catalysts are deposited on activated graphitic carbon support, Pt-M/AGC. The Pt-Co HCC catalyst and Pt-M/AGC catalyst had mass activities in the range of 0.38 to 0.44 A/mg_{PGM} at loadings of 0.1 mg_{PGM}/cm² approaching the DOE target. Durability of Mass Activity of Pt₃M Catalyst | | After 30,000 cycles | | | |-----------------------|---|---|--| | | Mass activity at 0.9 V | ECSA in MEA | | | DOE target | ≤ 40% loss | ≤ 40% loss | | | Pt ₃ M/AGC | 34% loss
(from 0.41 to 0.27 A/
mg _{Pt}) | 30% loss
(from 29.5 to
20.8 m²/g) | | OER Catalyst ORR Catalyst Absence of hydrogen and simultaneous presence of oxygen in separate regions of the anode results in cathode potential > 1.23 V during transients and startup/shutdown. **3M approach**: modify both anode and cathode catalysts to enable PEM fuel cell systems to weather the conditions in the fuel cell at voltages beyond the thermodynamic stability of water during the transient periods. **3M** To achieve this goal 3M will develop **two major concepts**: - 1. Cathode catalysts with high oxygen evolution reaction (OER) activity - 2. Anode catalysts with low oxygen reduction (ORR) reaction activity #### **Acknowledgements** - 3M Company - Argonne National Laboratory - Brookhaven National Laboratory - General Motors - Lawrence Berkeley National Laboratory - Los Alamos National Laboratory - National Renewable Energy Laboratory - Northeastern University - University of South Carolina - R. Atanasoski, M. Debe - N. Markovic - R. Adzic - F. Wagner - J. Kerr - F. Garzon - B. Pivovar - S. Mukerjee - B. Popov ## Carbon catalyst support degradation affects durability NREL team is investigating heteropolyacids and tungsten oxide catalyst supports to increase stability and activity of Pt catalysts. - •Expected to increase stability due to their higher corrosion resistance and the strong catalyst -support interaction. - •Initial tests indicate the Pt/WO_X catalysts are more corrosion resistant than Pt/C, with corrosion not occurring until above 1.6V Colloidal solvo - thermal approach for monodispersed PtM NPs with controlled size and composition Efficient surfactant removal